ICD Update: January Shutdown Work

Lee Sawyer

On behalf of

Andy White, Mark Sosebee, Barry Spurlock, Ted Elzroth

(Univ. of Texas - Arlington),

Qun Yu, Alan Stone, and ibid.

(Louisiana Tech Univ.)

(Some of) The Cast of Characters

Andy White

Qun Yu

Mark Sosebee

Lee Sawyer Louisiana Tech University

Object of January Shutdown

Fix Everything!

- When the ICD-N was installed in Fall, 2001, we knew we had some questionable channels.
- Other channels weakened or failed since then
 - Both electronics problems (preamp pulser)
 - And PMT or related problems (LED pulser)
 - On the order of 5% dead/bad channels by January
- Spare motherboards, HV divider cards ("bases"), and replacement drawers were prepared in anticipation of the shutdown.
- New PMTs ordered
 - Past the advertised lifetime for these tubes
 - But we run at low voltage => relatively low integrated current.
 - We anticipated on the order of 10% PMT replacement per year.

Drawer Repairs

Only pulled drawers from the North Endcap

- South has been in good shape since installation
- Maybe two low channels that we would have liked to have examined on the teststand
- Possibility of creating new problems when drawers are pulled => Law of Diminishing Returns sets in!

Total of 18 Drawers Pulled

- Roughly equal number from NE and NW.
- Major effort to uncable/recable an entire crate.

ICD Drawers

NE Crate

11 Feb 2003

Lee Sawyer Louisiana Tech University

Documentary evidence that professors occasionally do work...

Repair Summary: NW

NW1-CH1: Replaced PMT#9056 with PMT#7968

NW1-CH2: Replaced signal line (from socket to motherboard)

NW1-CH3: Replaced signal line (from socket to motherboard)

NW1-CH4: Replaced base

NW3-CH3: Replaced preamp

NW4-ALL: Replaced entire drawer with spare

NW5-CH4: Replaced base

NW5-CH5: Replaced preamp

NW6-CH4: Replaced base

NW7-CH5: Replaced base

NW8-CH1: Replaced base

NW8-CH4: Replaced preamp

NW9-CH1: Replaced base and preamp

NW10-CH4: Replaced base

NW10-CH6: Replaced PMT#7906 with PMT#4839

NW11-CH2: Replaced PMT#5486 with PMT#8752

NW16-ALL: Replaced pulsar connector P135

Repair Summary: NE

- NE5-CH1: Replaced base, replaced PMT#4094 with PMT#7979
- **NE5-CH2: Replaced base**
- **NE5-CH3: Installed spring posts (missing)**
- **NE5-CH4: Replaced base, installed spring posts (missing)**
- **NE5-CH5: Installed spring posts (missing)**
- NE5-CH6: Relaced PMT socket, installed spring posts (missing)
- **NE6-CH2: Replaced preamp**
- **NE6-CH3: Replaced base and preamp**
- **NE7-ALL:** Replaced entire drawer with spare
- NE7-CH4: Replaced PMT#7487 with PMT#8019
- **NE11-CH2: Replaced base**
- NE11-CH6: Replaced preamp, replaced PMT#8011 with PMT#7480
- **NE13-CH3: Replaced base**
- **NE14-CH4: Replaced base**
- **NE14:CH6: Replaced base**
- **NE16-CH1: Replaced base**

Radioactive Source Testing

- Andy White and Mark Sosebee also source tested
 4.5 supertiles in the NE
 - Confirms mapping of an additional 54 channels
 - Both top and bottom NE quadrants tested
 - Confirms mapping fixes to CalChan.cpp
 - In addition to sources testing previously done on other quadrants.
- We are now confident in the ICD mapping
- Source testing is tough
 - Signal hard to distingiush from noise
 - Need a strong source to penetrate Aluminum box

Conclusions

- Every ICD channels is being readout
 - Two weak channels in North and two in the South
 - A couple of other problems (pulser cable or pulser card in F/O) that do not hamper readout, but debugging a problem in the future.
 - New PMTs still need to have the High Voltages adjusted
 - Andy W. will do it this week.
 - Still need to verify teststand MIP response in situ
 - This may be a long-term goal
 - Should teststand channel-to-channel variations be used without verification with collider muons?
 - Still need to finalize ICD weighting in reconstruction.

